POTASH # By James P. Searls Domestic survey data and tables were prepared by Joseph M. Krisanda, statistical assistant, and the world production table was prepared by Linder Roberts, international data coordinator. Potash is used primarily as an agricultural fertilizer (plant nutrient) because it is a source of soluble potassium, one of the three primary plant nutrients required for plant growth and maturation (the others are fixed nitrogen and soluble phosphorus). Potash and phosphorus are mined products, and fixed nitrogen is produced from the atmosphere by using industrial processes. Modern agricultural practice uses large amounts of these primary nutrients plus additional nutrients, such as boron, calcium, chlorine, copper, iron, magnesium, manganese, molybdenum, sulfur, and zinc, to ensure plant health and proper maturation. The three major plant nutrients have no cost-effective substitutes. Low-nutrient-content alternative sources, such as animal manure and guano, bone meal, compost, glauconite, and "tankage" from slaughterhouses, are available, but the cost of transportation per metric ton of nutrient can reduce their desirability beyond relatively short distances. In addition to its use as a fertilizer, potassium chloride is important in industrialized economies where it is used in aluminum recycling, by the chloralkali industry to produce potassium hydroxide, in metal electroplating, oil-well drilling mud, snow and ice melting, steel heat-treating, and water softening. Potassium hydroxide is used for industrial water treatment and is the precursor of potassium carbonate, several forms of potassium phosphate, many other potassic chemicals, and in soap manufacture. Potassium carbonate is used in the glass industry for television and computer monitor production. It is used to produce alkaline batteries, animal feed supplements, some types of fire extinguishers, food products, pharmaceutical preparations, photographic chemicals, and as a catalyst for synthetic rubber manufacture. Generally, these nonfertilizer uses have accounted for 10% to 15% of annual potash consumption in the United States. Potash denotes a variety of mined and manufactured salts, all of which contain the element potassium in water-soluble form. At the end of the 19th century, potash was still made from hardwood trees and was a mixture of potassium carbonate and potassium hydroxide, both of which are caustic. Lye denoted sodium hydroxide, and potash lye was potassium hydroxide, a higher grade product that made a better (softer, facial) grade of soap than lye soap for laundry. The 1942 Webster's dictionary defined potash as potassium carbonate. Since approximately 1950, when potash fertilizer and industrial sales exceeded 1.28 million metric tons (Mt) K₂O equivalent¹ and potassium carbonate consumption remained less than 100,000 metric tons (t) K₂O, the term potash was used to indicate potassic fertilizers, which were potassium chloride (KCl or sylvite), potassium sulfate [K₂SO₄ or sulfate of potash (SOP), usually a manufactured product], and potassium-magnesium sulfate [K₂SO₄•2MgSO₄ or langbeinite or double sulfate of potash magnesia (SOPM or K-Mag)]. Muriate of potash (MOP) is an agriculturally acceptable mix of KCl (95% pure or greater) and sodium chloride (halite) for fertilizer use that includes minor amounts of other nontoxic minerals from the mined ore and is neither the crude ore sylvinite nor pure sylvite. This publication has historically included potassium nitrate [KNO₃ or saltpeter or nitrate of potash (NOP), a mostly manufactured product] and mixed sodium-potassium nitrate (NaNO₃ + KNO₃ or Chilean saltpeter, a natural product) because it functions as a potassic plus nitrogenous fertilizer. Saltpeter and Chilean saltpeter are still noted in the import tables (tables 8, 9). Alunite, feldspar, and muscovite are potassium-bearing minerals that are quite insoluble in water and are considered to be neither potassic fertilizers nor ores for price-competitive potassic fertilizers. #### **Production** Domestic production data were developed by the U.S. Geological Survey from a semiannual voluntary canvass of U.S. operations. Of the seven operations canvassed for both semiannual surveys, six responded. Data were estimated for the nonrespondent operation for both surveys. Data from the responding operators represented about 98% of the total production listed in table 1. Five companies produced potash from seven operations in three States. Most domestic production was from southeastern New Mexico where one company operated two mines and a second company operated one mine with multiple products. The second company also operated a deep-solution mine in Michigan. The third State with potash production was Utah where three companies produced potash from three operations. Potash producers in the United States produced MOP, SOP, and SOPM. Published production data of all types and grades of potash in the United States have been adjusted since mid-1997 to protect the proprietary data of companies producing SOP and SOPM, which together are known as sulfates. In 2003, production of potash in the United States decreased by about 8% from the previous year to 1.1 Mt (table 1). Mississippi Potash Inc. (MPI), [owned by Mississippi Chemical Corp. (MCC)] produced MOP from two potash operations—Mississippi Potash POTASH—2003 58.1 li Because the amount of potassium in the common salts of potassium varies, the industry has established a common standard of measurement of defining a product's potassium content [or purity], in terms of equivalent percentages of potassium oxide (K₂O). A K₂O equivalent of 60 percent, [51] percent, and 22 percent is the customary minimum standard for muriate of potash, sulfate of potash, and double sulfate of potash magnesia products, respectively" (IMC Global, Inc., 2004, p. 8). All tonnages are reported in metric tons K₂O equivalent, unless otherwise specified. All percentages are computed on unrounded K₂O equivalent values. East (East Facility) and Mississippi Potash West (West Facility)—near Carlsbad, NM. MPI also operated the augmented compacting facility at the former National Potash Co. mill site—Mississippi Potash North—to convert standard MOP to granular MOP. MCC filed for reorganization under Chapter 11 of the U.S. Bankruptcy Code on May 15, 2003. The subsidiaries MPI and Eddy Potash, Inc. were included in this filing. MCC attributed its financial problems during the past 5 years to "the combination of the depression in the agricultural sector…and the extreme increase in price level and price volatility of domestic natural gas…." The 1997 bank collapse in Thailand led to reduced demand for agricultural products in Asia and reduced demand and prices for potash from 1998 through 2002. The East Facility, which had production capacity of approximately 305,000 metric tons per year (t/yr) of white potash, comprised a potash mine, refinery, and compaction plant and was operating on a schedule of "10 days working/4 days off" per 2 weeks. Domestic potash production declined in part owing to starting on June 20, MPI temporarily closing down the West Facility for about a month and the East Facility for about 3½ months to reduce potash stocks (Mississippi Chemical Corp., 2003, p. 25). The two mines will eventually become one mine. During fiscal year 2001, the East Facility began mining toward the West Facility, and the company anticipates connecting these two facilities by the end of fiscal year 2004, which the company expects to provide improved ore grades, operational flexibility, and economies of scale (Mississippi Chemical Corp., 2003, p. 11). IMC Global Inc. sold three-fourths of its 19.9% share of Compass Minerals International (CMI) [the present owner of Great Salt Lake Minerals Corp. (GSL)] to Salt Holdings Corp. and the SOP business line in Carlsbad to GSL. "Beginning in 2004, GSL will be taking over IMC Global's Carlsbad SOP business [market]. The acquisition included the customer list but no assets..." (Young, Traub, and Siegner, 2004, p. 11). This entailed releasing, in November, the Carlsbad employees that operated the SOP circuit. At the end of the year, the IMC Potash Carlsbad Inc. SOP stockpile was reduced to zero. Through its subsidiary IMC USA Inc. LLC, IMC Global Inc. owned the mine at Hersey, MI, which produced white granular MOP and halite. In Utah, Reilly Industries, Inc. continued production of white MOP and manure salts at its Reilly-Wendover Division's near-surface brine operation. The Moab Salt, LLC solution mine and mill continued production of white MOP and halite from a deep ore zone for Intrepid Mining, LLC of Denver, CO. CMI of Overland Park, KS, operated the GSL plant near Ogden, which used brines from the Great Salt Lake, solar evaporation ponds, and some beneficiation plus conversion of purchased MOP to produce SOP. Mine Safety Appliances Company sold the potassium metal production site in Evans City, PA, near Pittsburgh, PA, which was known as Callery Chemical Division, to BASF AG of Ludwigshafen, Germany, in November (BASF AG, 2003§²). #### Consumption For 2003, apparent consumption rose by about 3% owing to a 2% increase in imports and despite a more than 11% decrease in exports. According to the Potash & Phosphate Institute (unpub. data, 2003), agricultural and industrial MOP shipments to the nine largest consuming States represented 62% of the combined Canadian and United States producers' total sales to the United States. In decreasing order of tonnage, the States were Illinois, Iowa, Ohio, Indiana, Minnesota, Missouri, Wisconsin, Alabama, and Michigan. Agricultural MOP shipments to the eight largest consuming States represented 60% of the Canadian and United States producers' agricultural MOP sales to the United States. In decreasing order of tonnage, the States were Illinois, Iowa, Indiana, Minnesota, Missouri, Ohio, Wisconsin, and Michigan. Industrial (nonagricultural) MOP shipments to the five largest consuming States represented 65% of combined Canadian and United States producers' industrial MOP sales to the United States. In decreasing order of tonnage, the States were Alabama, Ohio, Wisconsin, Utah, and Texas. Agricultural plus industrial MOP sales to the five largest consuming States represented 61% of the U.S. producers' domestic total sales. In decreasing order of tonnage, the States were Texas, Illinois, Missouri, Michigan, and New Mexico. Agricultural MOP sales to the six largest consuming States represented 68% of the U.S. producers' domestic agricultural MOP sales. In decreasing order of tonnage, the States were Texas, Missouri, Illinois, Michigan, Kansas, and California. Industrial MOP sales for 2003 to the three largest consuming States represented 66% of the producers' U.S. domestic industrial MOP shipments. In decreasing order of tonnage, the States were Texas, New Mexico, and Colorado. ## Foreign Trade U.S. exports declined by more than 11% to about 329,000 t, of which 50% was MOP, 25% was SOP, 24% was SOPM, and 1% was NOP (table 7). Of the total exports of K₂O equivalent by world region, 66% went to the Latin America nations, 22% went to the Asian Pacific region, 8% went to Canada, 3.5% went to the Ivory Coast, and the remaining 0.5% went to Europe, the Middle East, and other African countries. Exports of MOP to all regions declined by 20%, SOP increased by 9%, SOPM declined by 10%, and NOP increased by 31%. The exports of NOP were small owing to the closure of the sole production site in Mississippi. Overall exports to Latin American nations declined by 14% compared with those of 2002, of which MOP declined by 25%, SOP increased by 25%, SOPM increased by 10%, and NOP increased by 132%. The Asian Pacific region declined by 15% of which MOP declined by 5%, SOP declined by 3%, SOPM declined by about 34%, and NOP declined by 49%. Exports to Canada declined by about 6% of which MOP declined by 15%, SOP increased by 13%, SOPM declined by about 9%, and NOP declined by 38%. The shipment of MOP to Canada can only be explained by the IMC Global Inc. central Michigan potash plant shipping into southern Ontario, and U.S. fertilizer dealers returning carloads of solidified MOP back to the potash mills of Canada because the potash would not flow out of the rail cars. ²References that include a section mark (§) are found in the Internet References Cited section. Canadian potash plants occasionally load rail cars with very hot MOP directly from the driers. Hot MOP can agglomerate in transit and not flow out of the hopper car at the dealer's site. Potash imports into the United States for 2003 rose by about 2% to 4.72 Mt compared with 2002. MOP imports rose by about 2% to 4.58 Mt, and NOP imports climbed by about 58% to about 71,400 t. SOP imports declined by 8% to 62,000 t, while mixed sodium potassium nitrates, mostly from Chile increased by about 35% to 3,110 t. Canada supplied about 92% of the MOP imports and 90% of all imports (table 4). #### **Transportation** Marine transportation costs increased significantly in 2003. An observer of that market commented that the increased Chinese demand for the raw materials of steelmaking and supplemental steel imports for the country's booming economy was part of the driving force behind increased marine transportation costs (Hayley-Bell, 2003d). Along with the increased Chinese demand, a strong worldwide increase in demand for steaming coal helped to reduce the available shipping capacity; increased shipping rates perhaps related to oil and gas price increases also contributed to increased marine transport costs (Hayley-Bell, 2003c). Earlier, inadequate replacement orders in the Baltic dry indices (BDI)-size merchant ships, in the last few years, contributed to the lack of increased shipping capacity. In the last 2 years, new shipping tonnage was mainly added in containerships, cruise ships, and petroleum tankers. Another possible reason for the reticence of BDI-size shipbuilding is the lack of an acceptable design of double-hulled bulkers that was agreed upon by all stakeholders (Hayley-Bell, 2003b). The negative effect on potash producers was that, for contract prices quoted ex-ship at the purchasing country in late 2002 or early 2003, the producers had to absorb the more than 200% increase in transportation costs, which decreased their profitability (Hayley-Bell, 2003a; Potash Corporation of Saskatchewan, 2004, p. 24). #### **World Review** Estimated world potash production increased by about 8% to about 28 Mt. Belarus, Canada, Germany, and Russia produced about 77% of the world's estimated MOP production and each withheld some capacity to maintain a supply-demand balance (table 10). The farmers of countries of the Commonwealth of Independent States had neither accumulated enough currency, nor did they have equity against which to borrow, to purchase fertilizer, seed, and pest protection. Therefore, in 2003, Belarus consumed only 0.5 Mt of MOP and Russia consumed only 0.8 Mt. Fertilizer, seed, and profit-from-harvest-sales would return the Russian farmers to supplying most of the food demand for their own country and the worldwide potash industry to an increase of at least 5 Mt of potash consumption. Potash Corporation of Saskatchewan (PotashCorp) in Canada claimed to own 69% of the world's excess capacity and total capacity of 7.3 Mt, which was 23% of world capacity and from which PotashCorp produced 4.3 Mt (Potash Corporation of Saskatchewan, 2004, p. 13-14). Using simple arithmetic, total excess world capacity was estimated to be between 4.8 Mt and 6 Mt. European Union.—The Common Agricultural Policy of the European Union reduced the farming subsidies through modified "decoupling" the subsidy from the type of produce grown. The 10% set-aside policy will continue but will allow "energy crops" to be grown in the set-aside hectares (Fertilizer Week, 2003d). The hope is to keep the farmers profitable and fertilizer consumption relatively level for the fertilizer producers. In 2003, Europe suffered from a heat wave and drought that suppressed crop production, and consequently fertilizer purchases, as well as river transportation of fertilizer and harvested grain because of low river water levels. **Belarus.**—PA Belaruskali announced a new mine named Krasnaya Sloboda to be constructed in the Soligorsk potash district (Fertilizer Week, 2003a). The mine is planned to have a raw ore production capacity of 6 million metric tons per year (Mt/yr), which will augment the decreasing reserves of the four currently operating mines by shipping production to the Soligorsk 2 refinery about 28 kilometers westward for beneficiation. **Belgium and France.**—Enterprise Minère et Chemique (EMC) of France expressed an interest in eventually divesting itself of its 44% ownership of Tessenderlo Group [owner of Tessenderlo Chemie NV (TCN) and marketer of SOP for TCN] (Fertilizer Week, 2003c). The sale is necessary to help finance the closures of the Alsatian potash mines and refineries. TCN was the second largest producer of SOP in the world and expected to continue in the market. EMC also expressed an interest in eventually divesting its 100% ownership of the fertilizer trading business Société Commerciale des Potasses et de l'Azote. *Brazil.*—Companhia Vale do Rio Doce (CVRD) (undated§) announced a 37% per year capacity expansion to 510,000 t/yr from 372,000 t/yr by 2006. At the expanded rate of crude ore production, CVRD expected the mine to continue operation through 2017. Accordingly, it had begun to evaluate additional potash reserves for development and use after 2017 (Fertilizer Week, 2003b). Brazil imported about 83% of the Latin American and Caribbean purchases of potash and increased its imports by about 40% from last year owing to expectations of strong export grain demand, which proved to be true. Canada.—The IMC Esterhazy, Saskatchewan, plant capacity expansion of 450,000 t/yr was started at the beginning of 2003 (IMC Global Inc., 2003). That increased total Canadian capacity to 9.1 Mt/yr. The firm with the largest capacity in Canada again used about 58% of capacity to keep North America ending stocks of potash from rising above one-quarter of annual production because when stocks rise above that level, price negotiators of purchasing countries start to force down prices for new contracts. In August, PotashCorp announced an \$80 million investment at their Rocanville, Saskatchewan, refinery. Potash production at the facility was scheduled to be expanded by approximately 400,000 t/yr, and its compaction capacity to 1.5 Mt/yr. The project was expected to be completed in the first quarter of 2005, with the majority of the funds to be spent in 2004 (Potash Corporation of Saskatchewan, 2003a). POTASH—2003 58.3 In October, PotashCorp purchased 26% of Arab Potash Company from Jordan Investment Corporation, an arm of the Ministry of Finance of the Jordanian Government, for approximately \$173 million (Potash Corporation of Saskatchewan, 2003b). *Chile.*—In October, Sociedad Quimica y Minera de Chile S.A. (SQM) started the process of purchasing the PCS Yumbres SCM potassium nitrate production facility from PotashCorp. The purchase was expected to be completed in 2004 (Potash Corporation of Saskatchewan, 2004). *China.*—The Qinghai Salt Lake Industry Group was working on the financing of a second potash operation on Qinghai Salt Lake in addition to the existing 360,000-t/yr MOP evaporation field and beneficiation plant. The second operation was intended to produce 600,000 t/yr of MOP. The startup date for the new facility was not available (Fertilizer Week, 2003g). Xinjiang Luobupuo Potash Science and Technology Development Co. Ltd. obtained a government loan to expand the company's 10,000-t/yr SOP plant in Xianjiang Province to 204,000 t/yr by early 2005. The company is a joint venture of Sanwei Mineral Co., Delong Group Corp., Hami Gold Mine, and Nonferrous Metal Industries Co. The source of potassium for the plant is also in the Lop Nur Basin in Xinjiang Province (at about 90° east and 40° north). The reported source was an unnamed potassium ore or reserve-type and contained 125 Mt of SOP (Fertilizer Week-Asia, 2004). China accounted for about 40% of the Asian Pacific region's imports for 2003 which increased by about 10% compared with those of 2002. *Germany.*—K+S Kali GmbH announced its intention to develop a 5-meter-thick sylvinite seam of 27% K₂O for the Werra Group's mining and processing facilities of Hattorf, Wintershall, and Unterbriezbach. The extractable reserves were expected to be 31 Mt of MOP (Fertilizer Week, 2003e; K+S Aktiengesellschaft, 2004, p. 57). *Jordan.*—The Executive Commission for Privatization of Jordan chose to sell the Government's 26% ownership in Arab Potash Company in early 2001. The company had become profitable and was expanding its facilities. In July, PotashCorp was named the preferred bidder (Fertilizer Week, 2003f). The October agreed upon purchase price was approximately \$178 million (Potash Corporation of Saskatchewan, 2004, p. 35). **Russia.**—JSC Uralkaliy negotiated a \$75 million (€67 million) loan for equipment modernization, a company-owned powerplant, and railroad rolling stock from the European Bank of Reconstruction and Development (2004§). In June 2003, JSC Uralkali and Canpotex International Pte. Ltd. of Canada mutually canceled the joint potash marketing agreement they had as of January 2001. JSC Uralkali chose other traders to support their international marketing (Green Markets, 2003). *United Kingdom.*—Cleveland Potash Ltd. (CPL) constructed a carnallite beneficiation pilot plant in 2002 to evaluate the possibilities of carnallite mining and refining (British Geological Survey, 2003, p. 85). It is not clear if CPL will use solution mining or mechanical mining for this new source. Israel Chemicals Ltd. has owned CPL since 2002, and also owns the Dead Sea Works (DSW) which crystallizes carnallite (KCl•MgCl₂+6H₂O) from the Dead Sea in its onshore solar ponds, then washes away the magnesium chloride to produce MOP. DSW collects the magnesium chloride as brine for producing magnesium products or returns the brine to the Dead Sea. #### Outlook With the U.S. dollar declining, because of uncertainty over the future cost of energy in the United States and concerns over the sustainability of the U.S. current account deficit, increased export sales of U.S. agricultural products on the world market are expected because U.S. commodities are relatively cheaper. As a consequence, increased sales of agriculture inputs such as domestic fertilizers are expected, either as foodstuffs or fertilizers. Since the U.S. consumption of potash has generally leveled off, the expected improvement in sales of potash would be small unless there were niche markets that U.S. agriculture could fill, and not a long-term trend. The worldwide stocks of grains have declined for the fifth consecutive year, and cereal stocks are at a two-decade low. There is a need for a turnaround in grain production to rebuild stocks to cover unforeseen droughts, floods, and wars around the world. If the United States can be one of the leaders in rebuilding these stocks, then that would lead to an increased domestic demand, at least temporarily, for fertilizers. The world demand, except for Western Europe and Japan, who are still struggling for recovery, is expected to trend upwards in the 1.5% to 2.5% range. The Commonwealth of Independent States countries, excluding Russia, are expected to increase their demand for potash by more than 2.5% owing to joining the European Union and finding increased demand for their agricultural products from a larger, more affluent population. The Asia Pacific region, led by the growth of the economies in China, India, and Thailand, will see stronger gross domestic product growth, which will lead to increased imports of fertilizers or grains and other foods (U.S. Department of Agriculture, 2004). #### **References Cited** British Geological Survey, 2003, United Kingdom minerals yearbook, 2002, Nottingham, United Kingdom, March, 250 p. Fertilizer Week, 2003a, Belaruskali begins work on new MOP mine: Fertilizer Week, v. 10, no. 48, April 4, p. 2. Fertilizer Week, 2003b, CVRD to increase KCl production capacity: Fertilizer Week, v. 17, no. 33, December 12, p. 3. Fertilizer Week, 2003c, EMC divestment on hold, Tessanderlo denies rumors: Fertilizer Week, v. 17, no. 1, May 2, p. 3-4. Fertilizer Week, 2003d, EU reforms common agricultural policy: Fertilizer Week, v. 17, no. 9, June 27, p. 2. Fertilizer Week, 2003e, K+S to develop new sylvinite seam: Fertilizer Week, v. 16, no. 41, February 14, p. 3. Fertilizer Week, 2003f, PotashCorp in talks for JPMC stake: Fertilizer Week, v. 17, no. 19, September 5, p. 2. Fertilizer Week, 2003g, Qinghai's new MOP plant to start trial runs: Fertilizer Week, v. 17, no. 16, August 15, p. 2. Fertrilizer Week-Asia, 2004, Loubupuo potash obtains govt loan: Fertilizer Week-Asia, April 8, p. 2. Green Markets, 2003, Three trading firms named to market Uralkali potash: Green Markets, v. 27, no. 19, May 12, p. 10. Hayley-Bell, Andrew, 2003a, Just a hiccup: Industrial Minerals, no. 435, December, p. 64. Hayley-Bell, Andrew, 2003b, On an earnings high: Industrial Minerals, no. 430, July, p. 70. Hayley-Bell, Andrew, 2003c, Strong demand sustains high market: Industrial Minerals, no. 432, September, p. 88 Hayley-Bell, Andrew, 2003d, Record breaking market?: Industrial Minerals, no. 433, October, p. 83. IMC Global, Inc., 2003, Annual report 2002: Lake Forest, IL, IMC Global Inc., 29 p. IMC Global, Inc., 2004, Form 10-K—2003: U.S. Securities and Exchange Commission, 29 p. K+S Aktiengesellschaft, 2004, Annual report 2003—Growth is not a matter of luck: Kassel, Germany, K+S Aktiengesellschaft, April 28, 116 p. Mississippi Chemical Corp., 2003, Form 10-K—2003: U.S. Securities and Exchange Commission, October 16, 100 p. Potash Corporation of Saskatchewan, 2003a, PCS, PotashCorp announces acquisition Arab Potash Company shares: Saskatoon, Saskatchewan, Canada, Potash Corporation of Saskatchewan, October 16, 2 p. Potash Corporation of Saskatchewan, 2003b, PCS, PotashCorp announces investment at Rocanville: Saskatoon, Saskatchewan, Canada, Potash Corporation of Saskatchewan, August 15, 1 p. Potash Corporation of Saskatchewan, 2004, 2003 annual report: Saskatoon, Saskatchewan, Canada, Potash Corporation of Saskatchewan, 80 p. Young, W.R., Traub, N.F., and Siegner, Keith, 2004, Equity research: New York, NY, Credit Suisse First Boston LLC, [unknown pagination]. U.S. Department of Agriculture, 2004, Outlook for U.S. agricultural trade: Economic Research Service and Foreign Agricultural Service AES-41, February 19, 4 p. #### **Internet References Cited** BASF AG, 2003, BASF completes acquisition of Callery Chemical from Mine Safety Appliances Company, News Release, accessed May 4, 2004, at URL http://www.corporate.basf.com/en/presse/mitteilungen/?id=XPk9T5Ntpbcp.LU&sw=s2&words=callery&search=search. Companhia Vale do Rio Doce, [undated], Potash, accessed May 12, 2004, via URL http://www.vale.com.br/default_en.asp. European Bank of Reconstruction and Development, 2004, Project summary document, accessed April 29, 2004, at URL ttp://www.ebrd.com/projects/psd/psd2003/28461.htm. #### GENERAL SOURCES OF INFORMATION #### **U.S. Geological Survey Publications** Evaporites and Brines. Ch. in United States Mineral Resources, Professional Paper 820, 1973. Potash. Ch. in Mineral Commodity Summaries, annual. Potash. Mineral Industry Surveys, crop year (July 1–June 30), annual. #### Other Annual Fertilizer Review. United Nations, Food and Agricultural Organization, annual. European Chemical News. Reed Business Publishing Ltd., weekly. Fertilizer International. CRU Publishing Ltd., bimonthly. Fertilizer Focus. FMB Publications Ltd., monthly. Fertilizer Markets. British Sulphur North America Inc., weekly. Green Markets. Pike & Fischer Publications, weekly. Industrial Minerals, Industrial Minerals Information Ltd., Metal Bulletin plc., monthly, Potash. Ch. in Canadian Minerals Yearbook, Natural Resources Canada, Mining Sector, annual. Potash Resources. Ch. in Industrial Minerals and Rocks, 6th ed., Carr, D.D., ed., Society for Mining, Metallurgy, and Exploration, Inc., 1994. Supply-Disappearance Statistics. Potash & Phosphate Institute, monthly, quarterly, and annual. World Fertilizer Review. Fertecon Ltd., monthly. POTASH—2003 58.5 #### TABLE 1 SALIENT POTASH STATISTICS^{1, 2} (Thousand metric tons and thousand dollars unless otherwise specified) | | 1999 | 2000 | 2001 | 2002 | 2003 | |---|----------|---------|----------|----------|---------| | United States: | | | | | | | Production: ³ | | | | | | | Gross weight | 2,500 | 2,600 | 2,500 | 2,600 | 2,400 | | K ₂ O equivalent | 1,200 | 1,300 | 1,200 | 1,200 | 1,100 | | Sales by producers: | | | | | | | Quantity: | | | | | | | Gross weight ³ | 2,500 | 2,600 | 2,400 | 2,500 | 2,500 | | K ₂ O equivalent ³ | 1,200 | 1,200 | 1,100 | 1,200 | 1,200 | | Value ^{4, 5} | 280,000 | 290,000 | 260,000 | 280,000 | 280,000 | | Average value: ⁶ | | | | | | | Gross weight dollars per metric ton | \$110 | \$110 | \$110 | \$110 | \$110 | | K ₂ O equivalent do. | \$230 | \$230 | \$230 | \$230 | \$230 | | Exports: | | | | | | | Gross weight | 1,080 | 922 | 883 | 894 | 801 | | K ₂ O equivalent | 459 | 367 | 366 | 371 | 329 | | Imports for consumption: ^{7,8} | | | | | | | Quantity: | | | | | | | Gross weight | 7,360 | 7,580 | 7,480 | 7,630 | 7,810 | | K ₂ O equivalent | 4,470 | 4,600 | 4,540 | 4,620 | 4,720 | | Value, customs | 566,000 | 554,000 | 537,000 | 615,000 | 646,000 | | Consumption, apparent: ⁹ | | | | | | | Gross weight ¹⁰ | 8,700 | 9,400 | 9,000 | 9,200 | 9,500 | | K ₂ O equivalent ¹⁰ | 5,100 | 5,600 | 5,300 | 5,300 | 5,400 | | World, production, marketable K ₂ O equivalent | 27,300 r | 27,000 | 26,300 r | 26,400 r | 28,500 | | ^e Estimated ^r Payingd | | | | | | ^eEstimated. ^rRevised. ¹Includes muriate of potash, sulfate of potash, potassium magnesium sulfate, and some parent salts. Excludes other chemical compounds that contain potassium. ²Data are rounded to no more than three significant digits, unless otherwise specified. ³Data rounded to within 100,000 metric tons (t) to avoid disclosing proprietary data. ⁴Free-on-board mine. ⁵Data are rounded to no more than two significant digits. ⁶Rounded to the nearest \$5 to avoid disclosing proprietary data. ⁷Excludes potassium chemicals and mixed fertilizers. ⁸Includes nitrate of potash. ⁹Calculated from sales plus imports minus exports. ¹⁰Data rounded to within 200,000 t to avoid disclosing proprietary data. #### TABLE 2 PRODUCTION OF CRUDE ORE IN NEW MEXICO (Thousand metric tons) | | Cruc | de salts 1 | |----------------------------|---------|------------------| | | (mine p | roduction) | | | Gross | K ₂ O | | Period | weight | equivalent | | 2002: | | | | January-June ² | 6,000 | 600 | | July-December ² | 6,000 | 700 | | Total | 12,000 | 1,300 | | 2003: | | | | January-June ² | 6,000 | 700 | | July-December ² | 5,000 | 500 | | Total | 11,000 | 1,200 | ¹Sylvinite and langbeinite. ²Data are rounded to the nearest thousand. $\label{eq:table 3} \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^{1}$ (Metric tons K₂O) | | Agricultural | potash | Nonagricultur | al potash | |----------------|--------------|---------|---------------|-----------| | State | 2002 | 2003 | 2002 | 2003 | | Alabama | 79,600 | 75,900 | 216,000 | 209,000 | | Alaska | 1,190 | 4,220 | 2,810 | 6,440 | | Arizona | 2,890 | 2,290 | 3,020 | 3,080 | | Arkansas | 75,100 | 75,900 | 35 | 24 | | California | 74,000 | 68,400 | 11,700 | 9,310 | | Colorado | 12,900 | 14,300 | 16,500 | 14,900 | | Connecticut | 2,080 | 1,400 | 935 | 1,250 | | Delaware | 19,400 | 19,100 | 42,400 | 43,000 | | Florida | 124,000 | 138,000 | 17,200 | 13,300 | | Georgia | 127,000 | 128,000 | 812 | 1,040 | | Idaho | 44,000 | 32,500 | 847 | 1,030 | | Illinois | 568,000 | 586,000 | 27,200 | 27,200 | | Indiana | 343,000 | 335,000 | 10,500 | 10,000 | | Iowa | 456,000 | 456,000 | 4,790 | 3,770 | | Kansas | 33,400 | 38,500 | 9,620 | 8,260 | | Kentucky | 109,000 | 113,000 | 8,700 | 5,080 | | Louisiana | 63,100 | 72,600 | 6,100 | 2,510 | | Maine | 3,250 | 4,190 | 211 | 368 | | Maryland | 23,500 | 21,100 | 1,510 | 1,770 | | Massachusetts | 1,540 | 3,320 | 9,720 | 12,600 | | Michigan | 171,000 | 172,000 | 6,370 | 9,380 | | Minnesota | 286,000 | 301,000 | 8,680 | 10,500 | | Mississippi | 34,400 | 44,000 | 4,750 | 191 | | Missouri | 287,000 | 294,000 | 2,040 | 2,440 | | Montana | 20,500 | 19,300 | 187 | 168 | | Nebraska | 56,200 | 61,700 | 1,940 | 2,100 | | Nevada | | | 48 | 182 | | New Hampshire | 350 | 479 | 292 | 280 | | New Jersey | 6,530 | 7,090 | 961 | 1,270 | | New Mexico | 12,300 | 13,800 | 23,900 | 31,800 | | New York | 54,800 | 53,800 | 2,940 | 4,300 | | North Carolina | 123,000 | 109,000 | 300 | 523 | | North Dakota | 31,500 | 34,900 | 37 | 99 | | Ohio | 313,000 | 278,000 | 100,000 | 96,800 | | Oklahoma | 26,300 | 28,700 | 5,790 | 5,620 | | Oregon | 37,900 | 37,700 | 378 | 380 | | Pennsylvania | 50,200 | 48,500 | 9,700 | 11,300 | See footnotes at end of table. $\label{thm:continued} \textbf{TABLE 3--Continued} \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF NORTH AMERICAN MURIATE OF POTASH, BY STATE OF DESTINATION}^1 \\ \textbf{SALES OF SALES O$ ## (Metric tons K₂O) | Agricultura | Agricultural potash Nonagricultura | | | | |-------------|------------------------------------|---|--|--| | 2002 | 2003 | 2002 | 2003 | | | | | 86 | 13 | | | 58,800 | 48,700 | 72 | 72 | | | 21,100 | 24,600 | 399 | 298 | | | 124,000 | 145,000 | 7,680 | 5,570 | | | 116,000 | 112,000 | 37,200 | 47,700 | | | 2,540 | 3,180 | 18,800 | 55,600 | | | 2,280 | 2,910 | 47 | 145 | | | 77,700 | 76,800 | 616 | 1,170 | | | 45,000 | 42,100 | 1,360 | 1,430 | | | 4,010 | 2,980 | 987 | 1,130 | | | 204,000 | 203,000 | 65,900 | 82,400 | | | 2,290 | 2,640 | 5,990 | 7,330 | | | 4,330,000 | 4,360,000 | 698,000 | 754,000 | | | | 2002
 | 58,800 48,700
21,100 24,600
124,000 145,000
116,000 112,000
2,540 3,180
2,280 2,910
77,700 76,800
45,000 42,100
4,010 2,980
204,000 203,000
2,290 2,640 | 2002 2003 2002 86 58,800 48,700 72 21,100 24,600 399 124,000 145,000 7,680 116,000 112,000 37,200 2,540 3,180 18,800 2,280 2,910 47 77,700 76,800 616 45,000 42,100 1,360 4,010 2,980 987 204,000 203,000 65,900 2,290 2,640 5,990 | | -- Zero. Source: Potash & Phosphate Institute. ¹Data are rounded to no more than three significant digits; may not add to totals shown. # TABLE 4 SALES OF NORTH AMERICAN MURIATE OF POTASH TO U.S. CUSTOMERS, BY ${\sf GRADE}^1$ (Thousand metric tons K_2O) | Grade | 2002 | 2003 | |------------------|-------|-------| | Agricultural: | | | | Standard | 160 | 144 | | Coarse | 2,150 | 2,220 | | Granular | 1,630 | 1,590 | | Soluble | 396 | 407 | | Total | 4,330 | 4,360 | | Nonagricultural: | | | | Soluble | 157 | 152 | | Other | 541 | 603 | | Total | 698 | 754 | | Grand total | 5,030 | 5,110 | | 1 | | | ¹Data are rounded to no more than three significant digits; may not add to totals shown. Source: Potash & Phosphate Institute. ## TABLE 5 PRICES OF U.S. POTASH, BY TYPE AND $\mathsf{GRADE}^{1,\,2}$ # (Dollars per metric ton of K₂O equivalent) | | 20 | 002 | 2003 | | | |--|----------|----------|----------|----------|--| | | January- | July- | January- | July- | | | Type and grade | June | December | June | December | | | Muriate, 60% K ₂ O minimum: | | | | | | | Standard | 160 | 150 | 165 | 175 | | | Granular | 150 | 155 | 155 | 155 | | ¹Average prices, free on board mine, based on sales. ²Data rounded to nearest \$5. $\label{eq:table 6} \text{U.s. exports of Potash, By Type}^1$ | | Approximate average K ₂ O | Quantity (metric tons) | | | |--------------------------------|--------------------------------------|------------------------|-------------------------|--| | | equivalent content | Gross | K ₂ O | | | | (percentage) | weight | equivalent ^e | | | 2002: | | | | | | Potassium chloride, all grades | 61 | 334,000 | 204,000 | | | Potassium sulfate | 51 | 148,000 | 75,700 | | | Potassium magnesium sulfate | | 407,000 | 89,500 | | | Potassium nitrate | 45 | 4,600 | 2,070 | | | Total | XX | 894,000 | 371,000 | | | 2003: | <u> </u> | | | | | Potassium chloride, all grades | 61 | 268,000 | 163,000 | | | Potassium sulfate | 51 | 162,000 | 82,400 | | | Potassium magnesium sulfate | 22 | 365,000 | 80,300 | | | Potassium nitrate | 45 | 6,020 | 2,710 | | | Total | XX | 801,000 | 329,000 | | ^eEstimated. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. # $\label{eq:table 7} \text{U.S. EXPORTS OF POTASH, BY COUNTRY}^1$ (Metric tons of product) | | | | Potassium | | | | | | |--------------------|------------------|---------------------|-----------|---------------------|-----------|--------------|---------|---------| | | Potassium | chloride | all gra | des ² | Potassium | nitrate | Tota | al | | Country | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Argentina | 6 | 18 | 21 | 4,670 | | | 27 | 4,690 | | Australia | | | 18,800 | 15,900 | 1 | 30 | 18,800 | 15,900 | | Barbados | 620 | 800 | 201 | 200 | | 16 | 821 | 1,020 | | Belgium | 2 | 4 | 556 | | | 216 | 558 | 220 | | Belize | 2,030 | 2,820 | | | | | 2,030 | 2,820 | | Brazil | 48,900 | 15,800 | 268 | 3,150 | 35 | 64 | 49,300 | 19,000 | | Canada | 6,810 | 5,780 | 94,200 | 89,000 | 2,760 | 1,720 | 104,000 | 96,500 | | Chile | 51 | 36 | 22,000 | 17,600 | | | 22,000 | 17,600 | | China | | | 41,600 | 45,600 | | | 41,600 | 45,600 | | Colombia | 24,600 | 4,550 | 33,200 | 23,600 | 5 | 7 | 57,900 | 28,200 | | Costa Rica | 14,200 | 20,100 | 27,300 | 31,700 | | | 41,500 | 51,800 | | Cote d'Ivoire | | 12,500 ³ | 17,800 | 18,300 ³ | | ³ | 17,800 | 37,800 | | Dominican Republic | 15,000 | 24,800 3 | 3,450 | $10,600^{-3}$ | 145 | $2,440^{-3}$ | 18,600 | 13,700 | | Ecuador | 3,000 | 7 3 | 2,220 | $13,700^{-3}$ | | ³ | 5,220 | 42 | | France | 45 | 2 3 | 2,900 | 37 ³ | | 3 3 | 2,940 | 3,200 | | Guadeloupe | 2,560 | ³ | 1,000 | $3,200^{-3}$ | | | 3,560 | 2,970 | | Guyana | 4,600 | ³ | | ³ | | | 4,600 | 2,630 | | Honduras | 6,050 | 18 3 | 2,580 | $2,610^{-3}$ | | | 8,630 | 30,800 | | Jamaica | 5,040 | 13,900 | 15 | | 24 | 24 | 5,080 | 13,900 | | Japan | 24,600 | 23,500 | 120,000 | 77,400 | | | 145,000 | 101,000 | | Korea, Republic of | | | 15,200 | 19,300 | 2 | 7 | 15,200 | 19,300 | | Malaysia | | | 10,700 | 10 | 262 | | 11,000 | 10 | | Martinique | 6,860 | 19,100 | 2,630 | 3,190 | | | 9,490 | 22,300 | | Mexico | 133,000 | 57,200 | 78,800 | 82,700 | 1,190 | 951 | 213,000 | 141,000 | | Netherlands | 35 | 57 | 1,450 | 23 | | 1 | 1,480 | 81 | | New Zealand | | | 5,790 | 1,990 | | | 5,790 | 1,990 | | Nicaragua | 2,750 | 6,000 | | | | 19 | 2,750 | 6,020 | | Panama | 7,460 | 4,180 | 759 | 1,160 | | | 8,220 | 5,330 | | Peru | | 13 | 21,900 | 37,500 | | | 21,900 | 37,500 | | South Africa | | | 2,100 | | | | 2,100 | | | Thailand | | | | 3,300 | | | | 3,300 | | Venezuela | 24,800 | 55,700 | 26,900 | 16,400 | | | 51,700 | 72,100 | | Other | 686 ^r | 1,290 3 | 545 | $3,780^{-3}$ | 172 | 519 | 1,400 r | 2,630 | | Total | 334,000 | 268,000 | 555,000 | 527,000 | 4,600 | 6,020 | 894,000 | 801,000 | ^rRevised. -- Zero. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Includes potassium magnesium sulfate. ³Revised on March 1, 2005. $\label{eq:table 8} \textbf{U.S. IMPORTS FOR CONSUMPTION OF POTASH, BY TYPE}^1$ | | Approximate | Qua | intity | | | |----------------------------------|--------------------------|-----------|-------------------------|-----------|---------------------| | | average K ₂ O | (metri | ic tons) | Va | lue | | | equivalent content | Gross | K ₂ O | (thous | sands) | | | (percentage) | weight | equivalent ^e | Customs | C.i.f. ² | | 2002: | | | | | | | Potassium chloride ³ | 61 | 7,380,000 | 4,500,000 | \$559,000 | \$590,000 | | Potassium sulfate | 51 | 132,000 | 67,500 | 23,800 | 26,500 | | Potassium nitrate | 45 | 101,000 | 45,300 | 27,900 | 31,800 | | Potassium sodium nitrate mixture | 14 | 16,400 | 2,300 | 4,490 | 4,820 | | Total | XX | 7,630,000 | 4,620,000 | 615,000 | 653,000 | | 2003: | | | | | | | Potassium chloride ³ | 61 | 7,510,000 | 4,580,000 | 577,000 | 602,000 | | Potassium sulfate | 51 | 122,000 | 62,000 | 21,900 | 24,600 | | Potassium nitrate | 45 | 159,000 | 71,400 | 42,300 | 48,500 | | Potassium sodium nitrate mixture | 14 | 22,200 | 3,110 | 4,170 | 4,870 | | Total | XX | 7,810,000 | 4,720,000 | 646,000 | 679,000 | ^eEstimated. XX Not applicable. ¹Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight. ³Contains imports listed under Harmonized Tariff Schedule of the United States code 3104.10.0000. $\label{eq:table 9} \text{U.S. IMPORTS FOR CONSUMPTION OF POTASH, BY COUNTRY}^1$ | - | Potassium | chloride | Potassium | sulfate | Potassium | nitrate | Potassium sodi | um nitrate | |----------------|-----------|-----------------------------|-----------|-----------|-----------|---------------|----------------|------------| | | (metric | ric tons) (metric tons) (me | | (metric t | tons) | (metric tons) | | | | Country | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Belarus | 309,000 | 394,000 | | | | | | | | Belgium | | | 10,400 | 13,100 | 20 | | | | | Brazil | | 460 | | | | | | | | Canada | 6,810,000 | 6,930,000 | 20,200 | 25,200 | 39 | | 500 | 593 | | Chile | 150 | 50 | 9,120 | 14,200 | 75,600 | 114,000 | 15,900 | 21,600 | | China | 22 | | | | 225 | 686 | | | | Denmark | | | 6 | 19 | 5,970 | 7,050 | | | | France | | | 92 | 130 | 158 | | | | | Germany | 5,430 | 804 | 92,000 | 68,800 | 2,010 | 1,630 | | | | Hong Kong | | | | | 1 | 29 | | | | India | | | 237 | | 2 | 90 | | | | Israel | 71,800 | 163 | | | 15,800 | 34,100 | | | | Japan | | | 247 | | 746 | 839 | | | | Mexico | | | 5 | | 8 | 169 | | | | Netherlands | | 318 | | | 5 | 29 | 17 | | | Norway | | 10 | | | | | | | | Poland | | | | | 132 | 46 | | | | Russia | 184,000 | 182,000 | | | | | | | | Sweden | | | | 18 | | | | | | United Kingdom | 74 | 102 | | | | | | | | Total | 7,380,000 | 7,510,000 | 132,000 | 122,000 | 101,000 | 159,000 | 16,400 | 22,200 | See footnotes at end of table. $\label{thm:continued} TABLE \mbox{ 9--Continued}$ U.S. IMPORTS FOR CONSUMPTION OF POTASH, BY COUNTRY 1 | - | | | Tota | 1 | | | | | | |----------------|-----------|-----------|-------------|----------|----------|----------|--|--|--| | | | | | Valu | e | | | | | | | Quan | tity | (thousands) | | | | | | | | | (metric | tons) | Custo | ms | C.i.f. | 2 | | | | | Country | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | | | | Belarus | 309,000 | 394,000 | \$25,400 | \$33,400 | \$28,100 | \$38,300 | | | | | Belgium | 10,400 | 13,100 | 1,680 | 1,720 | 1,770 | 2,140 | | | | | Brazil | | 460 | | 69 | | 93 | | | | | Canada | 6,830,000 | 6,960,000 | 517,000 | 535,000 | 543,000 | 552,000 | | | | | Chile | 101,000 | 150,000 | 23,600 | 30,400 | 26,200 | 34,000 | | | | | China | 247 | 686 | 146 | 376 | 162 | 414 | | | | | Denmark | 5,970 | 7,070 | 2,110 | 2,110 | 2,810 | 2,950 | | | | | France | 250 | 130 | 156 | 148 | 181 | 158 | | | | | Germany | 99,400 | 71,300 | 17,200 | 12,700 | 19,300 | 14,200 | | | | | Hong Kong | 1 | 29 | 2 | 10 | 3 | 16 | | | | | India | 239 | 90 | 19 | 42 | 22 | 49 | | | | | Israel | 87,600 | 34,300 | 12,500 | 14,500 | 14,500 | 17,100 | | | | | Japan | 993 | 839 | 508 | 262 | 565 | 282 | | | | | Mexico | 13 | 169 | 27 | 75 | 29 | 84 | | | | | Netherlands | 22 | 347 | 22 | 53 | 24 | 59 | | | | | Norway | | 10 | | 2 | | 3 | | | | | Poland | 132 | 46 | 64 | 15 | 76 | 19 | | | | | Russia | 184,000 | 182,000 | 14,800 | 14,700 | 16,600 | 17,300 | | | | | Sweden | | 18 | | 5 | | 7 | | | | | United Kingdom | 74 | 102 | 91 | 131 | 99 | 150 | | | | | Total | 7,630,000 | 7,810,000 | 615,000 | 646,000 | 653,000 | 679,000 | | | | ⁻⁻ Zero. $^{^{1}\!\!}$ Data are rounded to no more than three significant digits; may not add to totals shown. ²Cost, insurance, and freight.